

Restoring Europe's Rivers

RESTORE Network Event

Sharing Good Practice in River Restoration

14th September 2012

LIFE 09INF/UK/000032

The RESTORE project is made possible with the contribution of
the LIFE+ financial instrument of the European Community

and works in partnership with

Restoring Europe's Rivers

1.0 Event Details

Sharing Good Practice in River Restoration, this workshop was an event as part of a wider ECER conference. This enabled us to work and communicate with scientists involved in restoring rivers. Prior to the workshop we visited a couple of the few examples of river restoration in the Czech Republic. This would allow us to visit and find out information on these examples of Czech river restoration. Full abstracts and programme can be found at: www.czech-in.org/ecer2012/doc/ecer2012-FIN.pdf

1.1 Objective for RESTORE of the event:

- **Integrate 'rivers' into the concept of ecological restoration**
- **Launch our RiverWiki to this scientific network**
- **Promote networks around Europe**
- **Increase contacts database**
- **Find out people's involvement with river restoration**

1.2 Workshop Outline

We had 20 attendees to the workshop, from the UK, Hungary, USA, Belgium, Austria, Czech Republic, Germany and France.

8:30 – 8:40 – Toni Scarr– introduced RESTORE and the RiverWiki. She discussed what RESTORE is aiming to achieve. Who and what we are trying to influence through communication. Then discussed what we understand as river restoration and what we will look at as part of the workshop.

8:40 – 9:00 – Martin Janes – Developed the discussion of river restoration and introduced examples linking science and practice.

9:00 – 9:30 – we discussed a number of questions this was facilitated by Martin Janes, Susan Sheahan and Toni Scarr

Workshop questions:

1. How are you involved in river restoration, is it practical or scientific?
2. For the restoration of other habitat types are you involved in
 - ecosystem service approaches/
 - spatial planning/
 - looking at the social benefits?if so, what reports, papers and resources exist – could you provide these?
3. Through the RESTORE partnership and previous event we have found the key issue to delivering river restoration include (but not limited). Is this your experience?
 - Putting science into practice
 - Taking a project from the planning stage to delivery
 - Convincing projects to undertake valid monitoring, and ensuring that these results influence future works.
 - Assessment having scientific rigour, in order to monitor the effects of the river restoration

Restoring Europe's Rivers

- Persuading certain sectors such as engineers to design and implement schemes that restore the natural river processes.
4. What other river restoration networks/ ecological restoration networks or contacts should we know about?

9:35 – 9:50 – feedback from the working groups

9:50 – 10:00 – Martin Janes – gave a short talk on networks around Europe

10:00 – 10:15 – Toni Scarr – introduced and provided an interactive session on our RESTORE website and River Wiki

Working group discussion

1.3 River Restoration field trip

Photos of the Borova Stream river restoration.

This restoration was carried out in two phases. The stream had been straightened, reduced in length and reinforced with concrete blocks. The restoration increased the length of the river by 6.3 km.

Restoring Europe's Rivers

Photo of the group visiting river restoration sites.

2.0 Key Issues and outcomes from Event

Feedback from the workshop:

- New knowledge gained from RESTORE workshop included global examples of river restoration, our website and about the RESTORE project itself.
- They all planned to circulate information from the project and over half planned to upload their own case studies on to the RiverWiki.
- We were also referred to a number of new case studies, publications and networks
- They were all happy to be added onto our contacts directory.

3.0 Dissemination of Event Outcomes

We will add the Czech examples of river restoration to our RiverWiki. These will be the first examples from this country.

We will work with our new contacts in the Czech republic to provide them with river restoration information that they have requested.

Restoring Europe's Rivers

We will add attendees to our contacts directory

Attendees to the wider conference received this communication from RESTORE:

RESTORE

If you need to find out what is happening in the world of ecological restoration in Europe we would love to hear from you. RESTORE is a partnership of European organisations encouraging the restoration of European rivers towards a natural state.

restore@environment-agency.gov

We are an EU life+ project and would like to hear from you if:

- you need contacts of [river restoration networks](#) around Europe
- we have reviewed the [policies and obstacles](#) to delivering river restoration.
- We have collated publications, events and information relevant to restoring river. In particular see the river restoration and [biodiversity pages](#)

RESTORE RiverWiki

Need to find river restoration schemes in Europe?

RESTORE has developed a [River Wiki](#) to share information on river restoration projects and it is now live. This is an interactive online source of information on river restoration schemes from around Europe. For example, you can search the database to all the case studies in Finland; case studies that have had monitoring on them or look at which organisations are involved in these projects.

Adding your own projects

Please also add your own river restoration scheme to the database. Please note that you can add projects from anywhere in a river catchment.

Join the Restore Europe's Rivers group on [LinkedIn](#)

Watch RESTORE Europe's Rivers [presentations on Slide Share](#)

Restoring Europe's Rivers

Annex A FEEDBACK form

Feedback Form: RESTORE Workshop – River Restoration

14th September 2012

Name

Organisation

Job Title

How will the workshop change your river restoration working practices?

From attending the workshop have you gained new river restoration contacts?

Y/N

If Yes, How many?

How do you think you will find these contacts useful in the future?

What new knowledge have you gained from attending the workshop?

Are you willing to help disseminate information gained at the workshop

Y/N

If so how would you do it and to what type of organisation?

Do you think that some of the outcomes from this event should be included in policy?

Y/N

If so which ones?

Are there any themes or topics you would like to see presented at future workshops?

Are you interested in being involved with future RESTORE activities/events?

Y/N

Any further comments?

Annex B Attendees to the 5th European Conference on Ecological Restoration

LIST OF PARTICIPANTS

- Dr. Aamlid Trygve S. Norway trygve.aamlid@bioforsk.no
- Dr. Aavik Tsipe Estonia tsipe.aavik@ut.ee
- M.Sc. Abdou Hanaa Netherlands hkandal@yahoo.com
- Mr. Adamek Martin Czech Republic martynek@seznam.cz
- Ms. Aggenbach Camiel Netherlands camiel.aggenbach@kwrwater.nl
- Prof.Dr. Akbarzadeh Mehrdad Iran mehrdad.ak@gmail.com
- Ms. Albert Agnes Hungary belyeg@gmail.com
- Dr. Alday Josu Gonzalez United Kingdom josucham@gmail.com
- Mr. Alignan Jean-Francois France jeanfrancois.alignan@gmail.com
- Ms. Altermann Anu Estonia anu.altermann@kik.ee
- M.Sc. Alvarado Swanni T. France swanni_ta@yahoo.es
- Prof. Aradottir Asa L. Iceland asa@lbhi.is
- M.Sc. Araujo Rodrigo Brazil rudrigootavio@yahoo.com
- Dr. Aronson James France james.aronson@cefe.cnrs.fr
- Dr. Audet Patrick Australia p.audet@uq.edu.au
- Dr. Auestad Inger Norway inger.auestad@hisf.no
- Dr. Balaguer Luis Spain balaguer@bio.ucm.es
- Mr. Barov Boris Belgium boris.barov@birdlife.org
- Dr. Bartha Sandor Hungary sanyi@botanika.hu
- Mrs. Behmanesh Bahareh Iran bahareh_behmanesh@yahoo.com
- Ing. Benesova Marketa Czech Republic marketa.benesova@nature.cz
- Ms. Bernardova Alexandra Czech Republic sumenka@gmail.com
- Dr. Bernez Ivan France bernez@agrocampus-ouest.fr
- Mr. Bischoff Armin France armin.bischoff@agrocampus-ouest.fr
- Mr. Blaschka Albin Austria albin.blaschka@rauberg-gumpenstein.at
- Ing. Bocevova Elena Czech Republic amonita@centrum.cz
- Dr. Bogusch Petr Czech Republic bogusch.petr@gmail.com
- Mr. Borchard Fabian Germany Fabian.Borchard@gmx.de
- Dr. Borsukevych Liubov Ukraine lborsukiewicz@gmail.com
- Mr. Bosak Steven USA steve@ser.org
- Ms. Brinkert Annika Germany annika.brinkert@uni-muenster.de
- Dr. Brinkman Pella Netherlands p.brinkman@nioo.knaw.nl
- Ms. Brochier Violaine France violaine.brochier@veolia.com
- Dr. Bufkova Ivana Czech Republic ivana.bufkova@npsumava.cz
- Dr. Buisson Elise France elise.buisson@univ-avignon.fr
- Ing. Bunusevac Micha Luxembourg micha@pt.lu
- M.Sc. Burandt Pawel Poland pawelburandt@wp.pl
- Prof.Dr. Campbell David USA campbell@grinnell.edu
- Ing. Camska Klara Czech Republic klara.festuca@seznam.cz
- Dr. Cortina Jordi Spain jordi@ua.es
- Mr. Csatho Andras Istvan Hungary csatho@verge.hu
- Mrs. Cwiklinska Paulina Poland dokpc@univ.gda.pl
- M.Sc. Dagsson Waldhauserova Pavla Iceland pavla@lbhi.is
- Mrs. Daugstad Kristin Norway kristin.daugstad@bioforsk.no
- Mr. Decler Kris Belgium kris.decler@inbo.be
- Prof.Dr. del Moral Roger USA moral@uw.edu

- M.Sc. Dembicz Iwona Poland i.dembicz@biol.uw.edu.pl
- Mr. Dictus Chris Belgium chris.dictus@natuurpunt.be
- Mrs. Diniz Reis Vieira Elisa Brazil elisav@petrobras.com.br
- Dr. Donath Tobias Germany tobias.w.donath@umwelt.uni-giessen.de
- Prof.Dr. Dutoit Thierry France thierry.dutoit@univ-avignon.fr
- Mrs. Dzierza Paulina Poland pdzierza@gmail.com
- Dr. Edwards Keith Czech Republic kredwards59@yahoo.com
- M.Sc. Fajmon Karel Czech Republic Fajmon@bilekarpaty.cz
- Prof. Fanta Josef Czech Republic jfanta.cz@gmail.com
- Dr. Faust Betty USA bettybfaust@gmail.com
- Dr. Feest Alan United Kingdom a.feest@bris.ac.uk
- Dr. Ferroni Lucia Italy lucia.ferroni@unibo.it
- Ing. Feucht Birgit Germany b.feucht@rieger-hofmann.de
- Mrs. Filipova Martina Czech Republic
- Mrs. Filipova Kamila Czech Republic
- M.Sc. Fiser Bohumil Czech Republic bohumil.fiser@nature.cz
- Dr. Fjellheim Siri Norway siri.fjellheim@umb.no
- Ms. Fleischer Kristin Germany kristin.fleischer@uni-muenster.de
- Dr. Ford Anabel USA ford@marc.ucsb.edu
- Dr. Francesconi Fabio Italy fabio.francesconi@uniroma1.it
- Dr. Frouz Jan Czech Republic frouz@natur.cuni.cz
- Dr. Gallet Sebastien France sebastien.gallet@univ-brest.fr
- Dr. Geurts Jeroen Netherlands j.geurts@science.ru.nl
- Dr. Ghorbani Jamshid Iran j.ghorbani@sanru.ac.ir
- Dr. Giannico Guillermo USA giannico@oregonstate.edu
- M.Sc. Gil Teresa United Kingdom teresa.gilgil@kew.org
- Dr. Godefroid Sandrine Belgium sandrine.godefroid@br.fgov.be
- Mrs. Goldstein Klara Poland klara.goldstein@gmail.com
- M.Sc. Gosch Regina Austria regina_gosch@gmx.de
- Dr. Granberg Asa Sweden asa@enetjarnnatur.se
- Ms. Guida Johnson Barbara Argentina barbara_gj@yahoo.com
- Dr. Hagen Dagmar Norway dagmar.hagen@nina.no
- Ms. Hahus Lisa Sweden lisa.hahus@lansstyrelsen.se
- Dr. Hallett James USA jhallett@ewu.edu
- Dr. Hardwick Kate United Kingdom k.hardwick@kew.org
- Mr. Harnisch Matthias Germany m.harnisch@riedstadt.de
- Mr. Harris Jim United Kingdom j.a.harris@cranfield.ac.uk
- Ms. Harze Melanie Belgium melanie.harze@ulg.ac.be
- Ms. Haslgrubler Petra Austria petra.haslgruebler@raumberg-gumpenstein.at
- Mr. Hatle Miroslav Czech Republic
- M.Sc. Hedberg Petter Poland phedberg@biol.uw.edu.pl
- Mrs. Hekkala Anne-Maarit Finland anne-maarit.hekkala@metla.fi
- Ing. Hendrychova Marketa Czech Republic marketahendrychova@seznam.cz
- Dr. Hermann Julia-Maria Germany juliamaria.hermann@gmail.com
- Ms. Hetherington Jillian New Zealand jillian.hetherington@otago.ac.nz
- Ing. Hick Aurelie Belgium aurelie.hick@ulg.ac.be
- Prof. Hobbs Richard Australia rhobbs@cyllene.uwa.edu.au
- Mr. Hoelzel Norbert Germany nhoelzel@uni-muenster.de
- Dr. Hof Anouschka Sweden anouschka.hof@slu.se
- Ms. Howe Emily USA ehowe2@u.washington.edu
- Mr. Hubalek Tomas tomashubalek@volny.cz
- Dr. Huth Franka Germany mario@forst.tu-dresden.de

- Mr. Chapman Theodore United Kingdom T.Chapman@kew.org
- Ms. Cheng Huiwen Taiwan hwcheng@epa.gov.tw
- Mr. Chlumsky Jan Czech Republic jan.chlumsky@nature.cz
- Mrs. Chrenkova Monika Czech Republic chrenkova@gmail.com
- Dr. Chrzan Anna Poland annachrzn871@gmail.com
- Dr. Ilomets Mati Estonia ilomets@tlu.ee
- Dr. Ivanova Yulia Russia lulichkja@rambler.ru
- Mrs. Jablonska Eva Poland w.kotowski@uw.edu.pl
- Mr. Jacobsson Gunnar Sweden gunnar.jacobsson@lansstyrelsen.se
- Mrs. Janakova Jana Czech Republic
- Mrs. Jandova Lenka Czech Republic
- Mr. Janes Martin United Kingdom rrc@therrc.co.uk
- M.Sc. Janicka Maria Poland mania.janicka@gmail.com
- Mr. Jarasius Leonas Lithuania leonas.jarasius@botanika.lt
- Mr. Jaunatre Renaud France renaud.jaunatre@yahoo.fr
- Ing. Jeschke Daniel Germany d.jeschke@hs-osnabrueck.de
- Ms. Jirova Alena Czech Republic
- Prof.Dr. Jo Hyun-Kil Korea, Republic of (South Korea) jhk@kangwon.ac.kr
- Mrs. Jongepierova Ivana Czech Republic ivana.jongepierova@nature.cz
- Dr. Jorgensen Dolly Sweden dolly@jorgensenweb.net
- Dr. Kakouros Petros Greece petros@ekby.gr
- Ms. Kana Silja Estonia silja.kana@gmail.com
- Ms. Kattai Kaie Estonia Kaie.Kattai@keskkonnaamet.ee
- Mr. Kelemen Andras Hungary kelemen.andras12@gmail.com
- M.Sc. Khosravi Narges Germany narges@iup.physik.uni-bremen.de
- Ing. Kia Omid Iran oomiidkiiaa@gmail.com
- Prof.Dr. Kiehl Kathrin Germany k.kiehl@hs-osnabrueck.de
- Ms. Kim Jin Young Korea, Republic of (South Korea) kgy84@kangwon.ac.kr
- Dr. Kirmer Anita Germany a.kirmer@loel.hs-anhalt.de
- Mr. Klaus Valentin H. Germany valentin-klaus@gmx.de
- Mr. Klecka Jan Czech Republic
- Dr. Kleinebecker Till Germany till.kleinebecker@uni-muenster.de
- Dr. Klimkowska Agata Netherlands aklimkowska@science.ru.nl
- M.Sc. Knizatková Eva Czech Republic eva.knizatkova@nature.cz
- Prof. Koedam Nico Belgium nikoedam@vub.ac.be
- M.Sc. Koch Christiane Germany c.koch85@gmx.de
- Ms. Komoly Cecilia Hungary komoly@gmail.com
- Ms. Konvalinkova Petra Czech Republic konvalin@centrum.cz
- Dr. Kopec Dominik Poland domin@biol.uni.lodz.pl
- Mr. Koptik Jiri Czech Republic
- Dr. Korjus Henn Estonia henn.korjus@emu.ee
- Ms. Kosnovska Jitka Czech Republic jitullka@gmail.com
- Dr. Kotowski Wiktor Poland w.kotowski@uw.edu.pl
- Mr. Kouhgardī Esmāeil Iran kouhgardī@yahoo.com
- Prof.Dr. Kovar Pavel Czech Republic kovar@natur.cuni.cz
- M.Sc. Kozub Lukasz Poland lukasz.kozub@biol.uw.edu.pl
- M.Sc. Krasa Antonin Czech Republic antonin.krasa@nature.cz
- Mr. Kribeche Haroun Spain haroun.kribeche@gmail.com
- Mrs. Kristianova Jana Czech Republic
- Mr. Kroel-Dulay Gyorgy Hungary kroel-dulay.gyorgy@okologia.mta.hu
- Prof. Kryazhimskiy Feodor Russia fvk@ipae.uran.ru
- Dr. Kuznetsova Tatjana Estonia tatjana.kuznetsova@emu.ee

- M.Sc. Laarmann Diana Estonia diana.laarmann@emu.ee
- M.Sc. Lanno Kaire Estonia kaire.lanno@emu.ee
- Dr. Leger Elizabeth USA ealeger@gmail.com
- Mrs. Lejeune Martine Belgium m.lejeune@telenet.be
- Ms. Lencova Kamila Czech Republic Lencova.kamila@seznam.cz
- Dr. Lengyel Szabolcs Hungary szabolcslengyel@yahoo.com
- Prof.Dr. Leps Jan Czech Republic suspa@prf.jcu.cz
- Mr. Leps Petr Czech Republic
- Dr. Loydi Alejandro Germany Alejandro.Loydi@umwelt.uni-giessen.de
- Dr. M. Jauregui Berta Spain berta7punto@yahoo.es
- Ms. Majekova Maria Slovak Republic maria.majekova@gmail.com
- Dr. Maklakov Kirill Russia kvm@ipae.uran.ru
- Mrs. Malaval Sandra France sandra.malaval@cbnmpm.fr
- Mr. Marcus Michael USA mmarcus@neeinc.com
- Prof. Marrs Rob United Kingdom calluna@liv.ac.uk
- Dr. McCollin Duncan United Kingdom duncan.mccollin@northampton.ac.uk
- M.Sc. Meleckova Zuzana Slovak Republic zuzana.meleckova@savba.sk
- Prof.Dr. Mendoza Ana Mexico anamendoza@ecologia.unam.mx
- Mr. Metsoja Jaak-Albert Estonia jaakalbert@gmail.com
- M.Sc. Miglec Tamás Hungary tamas.miglec@gmail.com
- Dr. Michalska-Hejduk Dorota Poland dhejduk@biol.uni.lodz.pl
- Dr. Mitchley Jonathan United Kingdom j.mitchley@reading.ac.uk
- Mr. Morrison Harriss France harrissmorrison@free.fr
- Dr. Mosner Eva Germany Mosner@bafg.de
- Mr. Mudrak Ondrej Czech Republic ondrej.mudrak@centrum.cz
- Ms. Muller Isabelle France muller@tourduvalat.org
- Ing. Naedts Frederik Belgium frederik.naedts@natuurpunt.be
- Mr. Nagy David Hungary david.nagy111@gmail.com
- Dr. Nelson Cara R. USA cara.nelson@cfc.umt.edu
- Dr. Neruda Martin Czech Republic martin.neruda@ujep.cz
- M.Sc. Neuenkamp Lena Germany l_neue01@uni-muenster.de
- Ms. Newman Sonia United Kingdom s.newman@open.ac.uk
- Dr. Nicolau José-Manuel Spain nicolau@unizar.es
- Dr. Niklasson Mats Sweden mats.niklasson@nordensark.se
- Mrs. Nikolic Nina Serbia nina@imsi.rs
- Ms. Nilsson Cajsa Sweden cajsa@enetjarnnatur.se
- Dr. OConnell Margaret USA moconnell@ewu.edu
- Ms. Olwell Peggy USA polwell@blm.gov
- M.Sc. Omeroglu Gulsun Turkey gulsunomeroglu@yahoo.com
- Ing. Ondracek Jiri Czech Republic ondracekj@fzp.czu.cz
- Dr. Päivinen Jussi Finland jussi.paivinen@metsa.fi
- Mr. Pajula Raimo Estonia raimo.pajula@tlu.ee
- Dr. Pakalnis Romas Lithuania romas.pakalnis@botanika.lt
- Mrs. Paloudova Marcela Czech Republic
- M.Sc. Palzewicz Maria Poland maria.palzewicz@gmail.com
- Ms. Park Hye-mi Korea, Republic of (South Korea) bhm63@kangwon.ac.kr
- Mr. Pavlicko Alois Czech Republic
- Dr. Pechackova Sylvie Czech Republic spechackova@zcm.cz
- Mr. Penttinen Jouni Finland jouni.penttinen@metsa.fi
- Mr. Perrin Gwenhael France gwenhael.perrin@univ-brest.fr
- Ms. Petursdottir Thorunn Italy thorunn.petursdottir@jrc.ec.europa.eu
- Dr. Pithart David Czech Republic david.pithart@daphne.cz

- M.Sc. Poelen Moni Netherlands m.poelen@b-ware.eu
- Mr. Pöll Constantin Austria constantin.poell@univie.ac.at
- Prof.Dr. Poschlod Peter Germany peter.poschlod@biologie.uni-regensburg.de
- Prof. Prach Karel Czech Republic prach@prf.jcu.cz
- Dr. Price Jodi Estonia Jodi.Price@ut.ee
- Dr. Prikryl Ivo Czech Republic prikryl@enki.cz
- Dr. Puente Rodriguez Daniel Netherlands d.puente.rodriguez@rug.nl
- Dr. Rademacher Michael Belgium michael.rademacher@heidbergcement.com
- Dr. Rehounkova Klara Czech Republic ms_cora@hotmail.com
- Mr. Reich Pavel Czech Republic pavel.reich@cmcem.cz
- M.Sc. Reinloo Annely Estonia Annely.Reinloo@keskkonnaamet.ee
- Ms. Rihova Jitka Germany rihova.jitka@gmail.com
- Dr. Rosef Line Norway line.rosef@umb.no
- M.Sc. Ruda Miroslava Slovak Republic ruda@broz.sk
- Mr. Ruukel Jan Estonia Jan.Ruukel@keskkonnaamet.ee
- M.Sc. Ruwanza Sheunesu South Africa, Republic of sheunesu@sun.ac.za
- Prof. Rydgren Knut Norway knut.rydgren@hisf.no
- Dr. Sadowska Agnieszka Poland bioabud@univ.gda.pl
- Ms. Safarcikova Simona Czech Republic safarcicka@email.cz
- Ms. Salgado Laura Spain Ismora@ica.csic.es
- M.Sc. Salgueiro Pedro A. Portugal pas@uevora.pt
- Mrs. Sandova Milena Czech Republic sandova@tezebni-unie.cz
- Ms. Sandra Magro Spain s.magro@pdi.ucm.es
- M.Sc. Sasek Jan Czech Republic sahonza@seznam.cz
- Dr. Sawtschuk Jerome France sawtschuk.jerome@gmail.com
- Ms. Scarr Antonia United Kingdom rrc@therrc.co.uk
- Mr. Scott Richard United Kingdom rscott@landlife.org.uk
- Dr. Scullion John United Kingdom jos@aber.ac.uk
- Mr. Sebek Pavel Czech Republic pav.sebek@gmail.com
- Mrs. Seer Franziska Germany FSeer@ecology.uni-kiel.de
- Dr. Sefferova Stanova Viera Slovak Republic stanova@daphne.sk
- Mr. Sein Gunnar Estonia Gunnar.Sein@keskkonnaamet.ee
- Dr. Sendzikaite Jurate Lithuania jurate.sendzikaite@botanika.lt
- M.Sc. Sengl Philipp Austria nwsephi@gmx.at
- M.Sc. Sepp Kairi Estonia kairi.sepp@tlu.ee
- Dr. Shaw Nancy USA nshaw@fs.fed.us
- Ms. Sheahan Susan United Kingdom susan.sheahan@environment-agency.gov.uk
- Ms. Schmidtmayerova Lenka Czech Republic LenuskaSch@centrum.cz
- Ms. Schott Kaitlin Canada kschott@ualberta.ca
- Mr. Schoukens Hendrik Belgium hendrikschoukens@hotmail.com
- Prof.Dr. Schrautzer Joachim Germany jschrautzer@ecology.uni-kiel.de
- Mr. Schröder Roland Germany schroeder@umwelt.uni-hannover.de
- Mr. Schwab Andre Germany a.schwab@hs-osnabrueck.de
- Ms. Silm Kaidi Estonia Kaidi.Silm@keskkonnaamet.ee
- M.Sc. Silva Carmo Portugal carmo.ms@gmail.com
- Prof. Simenstad Charles USA simenstd@u.washington.edu
- Ing. Simova Iva Czech Republic kallistova@yahoo.com
- Mrs. Skacelova Olga Czech Republic oskacelova@prf.jcu.cz
- Mrs. Skacelova Olga Czech Republic oskacelova@prf.jcu.cz
- Mrs. Slechtova Anna Czech Republic anna.slechtova@nature.cz
- Mr. Smilauer Petr Czech Republic petrsm@jcu.cz
- Mrs. Smilauerova Marie Czech Republic

- Dr. Smits Nina Netherlands Nina.Smits@wur.nl
- Mrs. Sobekova Karolina Slovak Republic sobekova@broz.sk
- Ing. Sokolova Klara Czech Republic sokolovaklara@seznam.cz
- Dr. Sosnova Monika Czech Republic mona.sosnova@gmail.com
- Dr. Sowinski Pawel Poland pawels@uwm.edu.pl
- Prof.Dr. Spanier Ehud Israel spanier@research.haifa.ac.il
- M.Sc. Spansvoll Camilla Norway camilla.spansvoll@forsvarsbygg.no
- Ms. Stachova Terezie Czech Republic terezias007@yahoo.com
- Ms. Stover Holly Canada hstover@ualberta.ca
- Mr. Strelec Martin Czech Republic
- M.Sc. Stuhldreher Gregor Germany g_stuh01@uni-muenster.de
- Dr. Svavarsdottir Kristin Iceland kristins@land.is
- Ms. Svetlikova Petra Czech Republic petra.svetlikova@seznam.cz
- Dr. Swart Sjaak Netherlands j.a.a.swart@rug.nl
- Ms. Szilagyi Krisztina Hungary szilagyi.krisztina@okologia.mta.hu
- Dr. Taseiko Olga V. Russia taseiko@gmail.com
- Dr. Tesitel Jakub Czech Republic jakub.tesitel@centrum.cz
- Mr. Thompson Murray United Kingdom murray.s.thompson@gmail.com
- Prof. Tichy Lubomir Czech Republic tichy@sci.muni.cz
- Mr. Tichy Tomas Czech Republic
- Mr. Tiido Mihkel Estonia Mihkel.Tiido@keskkonnaamet.ee
- Mr. Tiira Mikko Finland mikko.tiira@metsa.fi
- Ms. Tischew Sabine Germany s.tischew@loel.hs-anhalt.de
- Prof.Dr. Tolvanen Anne Finland anne.tolvanen@metla.fi
- Mrs. Torok Katalin Hungary torok.katalin@okologia.mta.hu
- Dr. Torok Peter Hungary molinia@gmail.com
- Mrs. Torre Ceijas Rocio de Spain rdetorre@bio.ucm.es
- Dr. Torroba Balmori Paloma Spain caromar@agro.uva.es
- Ms. Toth Katalin Hungary tk0104@freemail.hu
- Prof. Tothmeresz Bela Hungary tothmerb@gmail.com
- M.Sc. Truus Laimdota Estonia laimdota.truus@tlu.ee
- Dr. Tuharska Katarina Slovak Republic tuharska@broz.sk
- Dr. Valenti Roberto Italy roberto.valenti@uniroma1.it
- Ms. Valko Orsolya Hungary valkoorsi@gmail.com
- Mr. van Diggelen Rudy Belgium Ruurd.vanDiggelen@ua.ac.be
- Mr. van Dyck Hans Belgium hans.vandyck@uclouvain.be
- Mr. Velez Martin Alberto Spain alberto.velez@dbasp.uhu.es
- Dr. Vermeulen Rikjan Netherlands rikjan@biological-station.com
- Mrs. Vitova Alena Czech Republic
- Mr. Vittek Petr Czech Republic petr.vittek@centrum.cz
- Ms. Vlkova Ludmila Czech Republic Duliska18@seznam.cz
- Mr. Vojtisek Pavel Czech Republic pablo.v@seznam.cz
- Dr. Volkova Liudmila Russia lvolkova55@mail.ru
- Mr. Vosatka Miroslav Czech Republic
- Mr. Vrba Jaroslav Czech Republic
- Dr. Wagner Markus United Kingdom mwagner@ceh.ac.uk
- Dr. Wagner Viktoria USA viktor.wagner@cfc.umt.edu
- Prof. Walker Lawrence USA walker@unlv.nevada.edu
- M.Sc. Walker Emer Germany e.walker@daad-alumni.de
- Prof.Dr. Washitani Izumi Japan awashi@mail.ecc.u-tokyo.ac.jp
- Prof. Washitani Tetsu Japan washitet@tamacc.chuo-u.ac.jp
- Dr. Wassenaar Theo Namibia, Republic of theo.wassenaar@gobabeb.org

- Mrs. Wegele Julia Germany wegele.julia@gmx.de
- Mr. Wertebach Tim-Martin Germany tim.wertebach@uni-muenster.de
- Dr. White Seth USA whis@critfc.org
- Dr. Willyams David Australia david.willyams@alcoa.com.au
- Mr. Woodworth Paddy Ireland woodworth@ireland.com
- Mrs. Worlowska Magdalena Poland mworlowska@gmail.com
- Dr. Yamada Susumu Japan asyama@mail.ecc.u-tokyo.ac.jp
- Ms. Youtie Berta USA berta.youtie@oregonstate.edu
- Mr. Zahradka Ales Czech Republic ales.zahradka@centrum.cz
- M.Sc. Zmeskalova Jana Czech Republic jana.zmeskalova@nature.cz
- Prof.Dr. Zuleta Gustavo Argentina zuleta.gustavo@maimonides.edu
- Ms. Zunkova Karolina Czech Republic karolina.zunkova@seznam.cz